NASA Contractor Report 181873 # PROCESS DEVELOPMENT AND FABRICATION OF SPACE STATION TYPE ALUMINUM-CLAD GRAPHITE EPOXY STRUTS L. R. Ring Lockheed Missiles & Space Company, Inc. Sunnyvale, California Contract NAS1-18229 January 1990 Langley Research Center Hampton, Virginia 23665 (NASA-CR-181873) PROCESS DEVELOPMENT AND FABRICATION OF SPACE STATION TYPE ALUMINUM-CLAD GRAPHITE EPOXY STRUTS (Lockheed Missiles and Space Co.) 37 p N90-18454 7 p Unclas CSCL 22B G3/1B 0270348 | · · · · · · · · · · · · · · · · · · · | | | |---------------------------------------|--|---| • | _ | #### Table of Contents | Section | Page | |--|-------| | | | | 1. Introduction | 1 | | 2. Strut Requirements | 2 | | 3. Material Selection Rationale | 3 | | 4. Manufacturing Process | 5 | | 4.1 Process Description and Rationale | 5 | | 4.2 Drawing of Fiber | 5 | | 4.3 Resin Injection and Cure | 7 | | 4.4 Chemical Milling Operation | 7 | | 4.5 End Fittings | 10 | | 4.6 Description of Strut Elements | 12 | | · | | | Appendixes | | | A. Detailed Manufacturing Procedure | A - 1 | | Spacetube Data Sheet-Chem Milling (Aerochem) | D 4 | | B. Tube/Strut Drawing | B-1 | | End Fitting Drawing | | - #### 1. Introduction The Space Station structure has been identified as a truss of 5m bays, assembled from struts that are stiff, tough, dimensionally stable and resistant to space environment. The overall characteristics of aluminum-clad graphite epoxy tubes meet these requirements for these struts. The aluminum-clad graphite epoxy tube concept was conceived as a result of a study performed by the NASA Langley Research Center. Graphite-epoxy (Gr/E) strut elements which were manufactured of longitudinal fiber with a thin circumferential wrap inside and out exhibited a tendency to unwrap circumferentially when subjected to a severe handling impact, such as one tube being struck by another. The NASA studies indicated that the compressive stresses in the outer fibers could be reduced by using a circumferential wrap of a material with a low modulus of elasticity, and a high coefficient of thermal expansion (CTE) relative to the Gr/E core, such as glass or aluminum. Early development of this concept was in the manufacture of metal surfaced unidirectional Gr/E bars and 1/2-inch diameter Gr/E tubing wrapped inside and out with aluminum foil. The latter tubes were developed as slender struts 10 ft. long for deployable antennas. In all cases the manufacturing method was by dry fiber placement with resin injection and subsequent cure. The current Gr/E tubular concept with seamless aluminum surfaces is the culmination of this development. In addition to the features generally accepted with Gr/E structural elements, such as high specific strength and stiffness, and very low CTE it became apparent that there were other benefits from this concept not normally available in conventional Gr/E structure. The continuous aluminum surface encapsulating the Gr/E provides moisture and outgassing control, dramatically improves the circumferential thermal conductivity, provides a surface on which various coatings are easily applied, and offers the potential of using mechanical attachment methods. The manufacturing method makes it possible to provide aluminum walls which are locally thicker at the ends than for the rest of the tube. For dimensionally stable structures the CTE of the tube can be precisely tuned, perhaps more accurately than it can be measured, by removing a predetermined amount of aluminum after fabrication. Atomic oxygen effects on Gr/E structures in low earth orbit, such as Space Station, have been shown to be significant, and indicate the need for a protective surface, such as aluminum. Although the genesis of this material concept was to enhance the toughness of the tube, a large number of benefits have accrued from this development. This report presents a description of a task to manufacture and deliver 5 m and 7 m aluminum-clad graphite epoxy struts for the assembly of a full scale truss bay. These efforts include material selection rationale, development of strut manufacturing processes, fabrication and end-fitting design and installation procedures. The report also includes a description of each strut with pertinent data. #### 2. Strut Requirements The specific requirements for the struts are: Length : 5 m and 7 m long Diameter : 50.8 mm (2 in.) Nominal wall thickness : 1.52 mm (0.060 in.) Seamless aluminum surface inside and outside Aluminum thickness : 0.15 mm (0.006 in.) High modulus fiber : 517 GPa (75 Msi) Aluminum scarf type end fittings • Straightness : 0.03% Length • Fiber Content : 60% ±5% • Longeron Weight : 7.0 lb max Diagonal Weight : 9.0 lb Axial Modulus of Elasticity : 33 Msi (compression) • CTE : $< 0.5 \,\mu\epsilon/^{\circ}F$ Axial Limit Load (Compression) Longeron : 2000 lb Diagonal : 1160 lb #### 3. Material Selection Rationale Aluminum-clad graphite epoxy tubes were developed to meet the cost, weight, structural integrity, high stiffness and thermal dimensional stability requirements of space structures in general. The initial study had included light-weight structural materials such as aluminum, magnesium and titanium—for the clad surfaces. Among fibers, P75 and P100 (commercially available pitch fibers with 75 Msi and 100 Msi modulus of elasticity, respectively) were selected to meet the stiffness challenge and the low thermal expansion requirements. Table 1 lists properties of various metal-clad graphite epoxy tubes. The clad thickness of each tube has been adjusted for zero. CTE response. The first three columns represent the tube modulus of elasticity, the total tube density and the corresponding specific modulus of elasticity, respectively. The last column represents a temperature range at which the clad material remains elastic. As a result, the thermal deformation of the tube is free from hysteresis effects. Table 1 - Properties of Zero-Expansion Metal-Clad Tubes (Fiber Volume Fraction = 0.65) | Material
 | E _t
(Msi) | ρ
(lb/in.3) | Ε _t /ρ
(in.x10 ⁶) | ΔT
(°F) | |--------------|-------------------------|----------------|---|------------| | AI/P75/E | 42.5 | 0.060 | 010 | 400 | | AI/P100/E | 42.5 | 0.069
0.076 | 616
654 | 480
480 | | Mg/P75/E | 39.6 | 0.063 | 628 | 180 | | Mg/P100/E | 44.3 | 0.066 | 671 | 180 | | TI/P75/E | 40.6 | 0.087 | 467 | >600 | | TI/P100/E | 46.1 | 0.103 | 448 | >600 | where. Et - longitudinal tensile modulus of elasticity ΔT - operating temperature differential for elastic thermal deformation Comparison of the results listed in Table 1 indicates that the aluminum metal, in general, is the best choice for the cladding material in terms of weight, stiffness and thermal dimensional stability. With the use of a high strength aluminum alloy such as the 7075-T73 for cladding, these tubes can operate elastically within a temperature range of 480 °F. Most operations in space usually fall within such a temperature range. Tubes with P75 fiber tend to be slightly lighter at the expense of the stiffness provided by the P100 fibers. P100 fibers, however, are very expensive at the present time because of their special manufacturing requirements and low quantities of fiber production. ρ - total density Fiber-Resin Corporation formulated the FR 8703 system specifically for resin injection processing. This resin permits full vacuum deairation without low-boiling-diluent loss while providing the low injection viscosity (25-30 centipoise) at the 170 $\pm 5^{\circ}$ F isothermal process temperature. #### 4. Manufacturing Process #### 4.1 Process Description and Rationale Operations Instructions for manufacturing the Aluminum-clad graphite epoxy struts are presented in Appendix A, "Detailed Manufacturing Procedure".* The elements of the procedure, with some discussion, are presented here. The process used in the manufacture of the aluminum-clad struts is described below. The prespooled collimated fiber, attached to an end plug in the inside metallic tube, is drawn into an outer larger diameter tube. Resin is injected into the annulus between the two tubes containing the dry fiber and cured with the use of electric strip heaters on the outside of the tube. Following cure, both metallic wall thicknesses (inner and outer tubes) are reduced to the desired size by chemical processing. A close-up end view of a 2-inch diameter tube is shown in Fig. 1. #### 4.2 Drawing of Fiber Prior to fiber draw the inside surface of the outer tube and the outside surface of the inner tube are FPL (Forest Products Laboratories) etched and primed. A pull cone is attached to the inside ^{*} A set of these instruction sheets were prepared for each tube manufactured. of, and aligned with, the inner tube. 1024 tows of fiber, mounted on a creel, are threaded through a collimating plate, and attached to the pull cone. A photograph of the collimated fiber attached to the pull cone is shown in Fig. 2. The fiber is attached by bonding and wrapping shrink tape to the cone, which also acts as a guide to help maintain the concentricity of the inner and outer tubes. A chain is attached to the cone, and the cone, with the fiber and inner tube attached is pulled through the outer tube. #### 4.3
Resin Injection and Cure The concentric tubes, with the dry fiber filling the annulus, are mounted on the injection stand. Four electrical strip heaters, are attached longitudinally to the surface of the tube 90° apart, and the unit is wrapped with insulation. The insulated tube mounted on the stand, and the injection pump are shown in Fig. 3. Epoxy resin, Fiber Resin 8703, is mixed, de-aired, and preheated to 125°F. The resin pump is filled, and a vacuum is attached to the upper end of the tube, and a vacuum drawn on the annulus. All injection hardware and the tubes are heated to 170 ±5°F before starting to pump the resin. Minimum viscosity and reasonable pot life are obtained at 175° F. Pumping is continued at a slow rate, under vacuum, until the resin runs clear at the vacuum (upper) end. All resin valves are closed and the tube is cured for 10 hours at 175 °F. #### 4.4 Chemical Milling Operation The inner and outer aluminum surface thickness are chemically reduced after the epoxy cure to achieve the design CTE, and reduce the tube weight. For all tubes prior to those manufactured under this Task the chemical milling was performed in the LMSC Chem Mill Facility. However, at the beginning of 1988, a decision was made to close the # ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH Figure 2. Fiber Attached to Tube for Draw #### ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH Figure 3. Tube on Injection/Cure Stand LMSC tanks, making it necessary to find an alternate chem milling facility. Aerochem, Inc., in Adelanto, California was selected, and the facility was developed using LMSC facility and fixed asset funding. The tubes, being guided into the chemical milling tank, are shown in Fig. 4. The Aerochem tanks are 23 ft. deep, and modifications were made for chem milling the 24 ft. long tubes. A vertical cylinder, capable of processing 4 or 5 tubes simultaneously was developed. The cylinder, which can be seen in the photograph, was made at LMSC, was installed in one corner of the tank and extends above the etchant in the tank. The etchant is pumped up through the chamber using Aerochem's existing 200 gpm Wilden air diaphragm pump. A sample chem-mill data sheet prepared for each tube/run is presented in Appendix A. #### 4.5 End Fittings Load transfer into a tube of laminated construction presents problems not encountered with metallic tubes. These problems are associated with the unique failure modes of laminates by interlaminar shear and tension. These failure modes are especially predominant in joint configurations that make use of lap geometry for load transfer. Studies concerning joints for aluminum-clad Gr/E tubes have indicated that a scarf geometry at the tube/fitting interface could minimize joint problems associated with laminated tubes. Load transfer in well designed scarf joints is accomplished by pure shear through the adhesive between the tube and the fitting. The investigation on the strength of scarf joints in aluminum-clad Gr/E tubes considered various adhesives and fitting materials. Results indicated that 7075-T73 aluminum for the end fittings and EA9321 adhesive for the joint gave satisfactory results under static load applications and thermal environment. A drawing of the end fitting is given in Appendix B. #### ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH Figure 4. Tubes Being Guided into Chem-milling Tank Each tube was fitted at the ends with these fittings and subjected to 200 lb tension acceptance load after a typical strut was subjected to a 2,000 lb qualification load. The predicted load capability of the joint is much higher than the qualification tension value. It is estimated that the joint will take 43,000 lb in tension and 19,500 lb in compression for thermally uncycled struts. Analysis and limited testing indicates that the allowable joint load for the thermally cycled struts would be about one third of the strength of uncycled specimens #### 4.6 Description of Strut Elements A summary of the characteristics of the 13 tubes manufactured under this Task and shipped to the NASA Langley Research Center is presented in Table 2. In addition to the weight and geometry of each tube the bow, or lack of straightness, is also presented. The effect of bow on strut stiffness is shown in Fig. 5. Except for tube No. 7, which has a bow of over an inch, the maximum bow is in tube No. 2, 0.348 in. Although this curvature is quite severe the decrease of stiffness is about 10 percent. General characteristics of the tubes are listed in the right hand column of the table. All tubes were carefully examined, and all imperfections or anomalies noted. #### ORIGINAL PAGE IS OF POOR QUALITY Table 2 – NASA Tubes Characteristics Summary | CHARA | CTERISTIC | : | | | | | | | | | |-------------|-----------|----------|----------|--------|---------|--------|---------------|--------|---------|--| | | | WEIGHT | | | I END | HI | METER
DDLE | OPP | OSITE | | | S/N | LENGTH | (POUNDS) | BOW | O DEG. | 90 DEG. | O DEG. | 90 DEG. | O DEG. | 70 UEG. | DEMERKE CHARACTERIZATION | | 1 2 | 263.588 | 8.75 | 0.348 | 2.124 | 2.122 | 2.125 | 2.120 | 2.128 | 2.120 | 2 RIDGES, ENTIRE LENGTH, AT 45° & 270°, .020H,.225W
PINHOLES ENTIRE LENGTH, ROUGH SURFACE (ALODINE)
OD SKIN FLAP NON-S/N END 160°, NATL FROM PREVIOUS WORK | | \$ 7 | 263.590 | | ORE THAN | 2.136 | 2.138 | 2.135 | 2.131 | 2.137 | 2.131 | | | \$ 9 | 263.591 | 10.75 | 0.243 | 2.138 | 2.132 | 2.145 | 2.145 | 2.134 | 2.132 | | | \$12 | 263.600 | 11.00 | 0.160 | 2.138 | 2.132 | 2.147 | 2.146 | 2.140 | 2.144 | | | 86 | 182.022 | 8.25 | 0.195 | 2.140 | 2.140 | 2.148 | 2.150 | 2.140 | 2.137 | TWO DINGS: 14" AT 10" | | 18 | 182.036 | 7.75 | 0.228 | 2.141 | 2.146 | 2.144 | 2.140 | 2.128 | 2.130 | SMALL VOID: 25° 130°, PIT: 68° 100°
GROUP OF PITS: 130.23° 10° | | # 10 | 182.040 | 8.25 | 0.063 | 2.148 | 2.152 | 2.147 | 2.152 | 2.125 | 2.144 | PINHOLE 181° 0°, VESTIGE OF TOOL CLAMP MARK AT 5° | | #11 | 182.049 | 8.25 | 0.308 | 2.140 | 2.125 | 2.151 | 2.146 | 2.150 | 2.152 | TOOLING CLAMP VESTIGE AT 177" | | 1 13 | 179.687 | 7.75 | 0.075 | 2.131 | 2.126 | 2.147 | 2.149 | 2.136 | 2.137 | (2) 1/8° CRATERS AT 29° 265' | | 814 | 182.028 | 7.25 | 0.203 | 2.132 | 2.139 | 2.136 | 2.138 | 2.139 | 2.142 | PITS AT 17" 180', & 18.25" 280' | | 117 | 182.050 | 8.13 | 0.143 | 2.126 | 2.125 | 2.153 | 2.151 | 2.130 | 2.129 | VOID: 170' FROM 2.5" TO 177.5"
OD ETCHED THROUGH 170' FROM 11.5" TO 18.5" | | ₽19 | 182.038 | 8.75 | 0.203 | 2.125 | 2.126 | 2.149 | 2.150 | 2.138 | 2.137 | | | 122 | 182.020 | 6.00 | 0.255 | 2.126 | 2.123 | 2.130 | 2.120 | 2.128 | 2.123 | FLAT RIDGE AT 330' INDICATES VOID | #### NOTES: ALL END FITTING BONDS PROOF TESTED AT 200 POUNDS TENSION NOTATION FOR DEGREES IS ('): 170' = 170 DEGREES ALL LOCATIONAL DIMENSIONS ARE FROM SERIAL NUMBERED END ALL RADIAL LOCATION IS LOOKING AT SERIAL NUMBERED END SERIAL NUMBERS ARE LOCATED AT ZERO DEGREES AND COINCIDE WITH OUTSIDE OF BOW THE FOUR SEVEN METER STRUTS ARE IN THE 25 FOOT LONG BOX FIVE METER STRUTS NUMBER 6, 8, 10, 11, 413 ARE IN BOX 17A FIVE METER STRUTS NUMBER 14, 17, 19, & 20 ARE IN BOX 17C Figure 5. Effects of Bow on the Axial Stiffness of 2-in. dia. Aluminum-Clad Graphite Epoxy Tube #### APPENDIX A DETAILED MANUFACTURING PROCEDURE SPACETUBE DATA SHEET-CHEM MILLING (AEROCHEM) #### **ORIGINAL PAGE IS** OF POOR QUALITY | OPRN
NMBR | OPERATION DECEMBRICAL | RECORD
VALUE | | | |--------------|---|-----------------|-------------|---------------------------------------| | ; | INSTRUCTION SHEETS REVISED 8-8-88 (L. BECK) | ! | | | | 10 | :
:IDENTIFY STRUT ASSEMBLY COMPONENTS: | ;
; | • | · · · · · · · · · · · · · · · · · · · | | ;
;
; | RECORD DIMENSIONS BEFORE PRIME: ASSEMBLY NUMBER | xx | !
!
! | · · · · · · ·
· · · · · · · · · · · · | | | INNER TUBE: SERIAL NUMBER | | •
: | · · · · · · | | | at s/n 90 off s/n D.D: s/nEND 1: END 1: CENTER: CENTER: END 2: END 2: | | | | | - | avg: | | : | : | | | OUTER TUBE: SERIAL NUMBER | :
: | : | • | | | at s/n 90 off s/n I.D: s/nEND 1: END 1: END 2: | : | : | :
: | | | | | ! | : | | ;
;
; | CALCULATED ANNULUS: | : | | • | | ; | | ; | : | : | | • | * PREPARE TUBE SET FOR ETCH & PRIME * *********************************** | : | 1 2 | : | | 20 | :
MEASURE DUTER TUBE LENGTH
OUTER TUBE LENGTH: | | : | ;
; | | | :
 CUT INNER TUBE TO OUTER TUBE LENGTH
 MINUS 7.43 INCHES | ; | ;
; | ;
; | | : | : INNER TUBE LENGTH: | : | ; | ;
; | | | DEBURR ENDS
CHAMFER I.D AND O.D. OF BOTH ENDS |)
! | : | :
:
: | | ; | DRILL SIX 3/8 DIA RADIAL PULL HOLES IN 2" TUBE: IN SMALLER O.D. END (IF DIFFERENCE EXITS) DEBURR INSIDE AND OUTSIDE OF HOLES | | : | : | | : | RUN COLLAR ALONG ENTIRE LENGTH OF 2" TUBE TO CONFIRM CONSISTENT SIZE | : | | : | | 50
: | :TEST PULL CONE FIT IN 2" TUBE I.D.
:POLISH FOR SLIP FIT IF NECESSARY | : | | | | 60 | : | : | : | ; | | OPRN | · · · · · · · · · · · · · · · · · · · | RECORD | INI- | | |--------|--|---------------------------------------|------------------|----------| | NMBR | | : VALUE | | | | | CHAMFER O.D. OF INPUT END DEBURR I.D. AND O.D. OF CHAIN DRIVE END PULL I.D. GAUGE THROUGH TUBE TO ASSURE CLEARANCE |
 | | | | | :PACKAGE TUBES AND SEND OUT FOR FPL ETCH AND : BR127 PRIME | : | :
: | | | | ************************************** | | | | | | INNER TUBE: | | | ·
} | | | at s/n 90 off s/n O.D: s/nEND 1: END 1: END 1: END 2: | : | | | | ; | avg: | · · · · · · · · · · · · · · · · · · · | ;
•
• | : | | | OUTER TUBE: | : | 1
4
4
1 | ; | | | at s/n 90 off s/n I.D: s/nEND 1: END 1: END 2: END 2: | :
:
: | •
•
•
• | | | | avg:
CALCULATED ANNULUS: |
 | ; | | | :
: | ::BEFORE PREVIOUS TUBE IS FIBER DRAWN: | : |
 | :
: | | | INSTALL THREE 2-131 O-RINGS ON PULL CONE USING VACUUM GREASE INSERT PULL CONE INTO TUBE INSPECT FOR ANY O-RING PARTICLES AT RADIAL HOLES (IF ANY TRACE, REPEAT OPERATION) CLEAN RADIAL HOLES FOR PULL PLUGS COAT PLUG THREADS WITH ANTI-SIEZE COMPOUND INSTALL PULL PLUGS THROUGH TUBE INTO PULL CONE ORIENTING ROUND SURFACES TO BE FLUSH WITH TUBE G.D. OBSERVE PLUG/CONE MATCHMARKING FILE PROTRUDING PLUGS FLUSH AS REQUIRED | | | | | : | FORCE EA956 ADHESIVE INTO PLUG HEAD CRACKS USING VIGOROUS RUBBING MOTION COAT PULL PLUG LINE WITH EA956 ADHESIVE. | | : | | continue operations for STRUT XX on next sheet 1170 :WIPE DOWN A 2 FOOT PIECE OF TYGON TUBING (10-1/2" FROM CONVERGENCE COLLAR FACE) WRAP TUBING SECURLEY TYING A KNOT ON THE : USING A COMPLETE WRAP OF TYGON TUBING, GENTLY : PULL FIBERS DOWN TO FRONT OF PULL CONE AT THE SEVENTH STEP FROM THE LARGE END (10-1/2" FROM CONVERGENCE COLLAR FACE) WITH MOLD RELEASE THIRD WRAP LMSC/AD SPACE STATION Al/GrE STRUT OPERATIONS INSTRUCTIONS Sheet 4 | : OPRN : | | RECORD | INI- | ! | |--------------|---|------------------|-------------|-------------| | _ | | : VALUE | TIAL | DATE | | : :
: : | | : | | | | ;
;
; | SPREAD PAPER BELOW PULL CONE MIX 956 ADHESIVE 10g PART A, 5.8g PART B SPREAD ADHESIVE AROUND CIRCUMFERENCE OF FIBERS JUST BEHIND TYGON TUBING USING A 2 FOOT DOUBLED GLASS TOW, WRAP FIBERS FIRMLY BEHIND TYGON TUBING, USING ADHESIVE TO SECURE END | | | | | 190 | USING 2 FOOT DOUBLED GLASS TOWS WRAP FIBERS SECURELY, STARTING ONE INCH BACK FROM FIRST GLASS WRAP AND WRAPPING TO ONE INCH WIDE | | | ;
;
; | | | SPREAD ADHESIVE ON FIBERS EXPOSED IN ONE INCH SPACE BETWEEN GLASS WRAPPINGS USE HEAT GUN TO THIN RESIN FOR SATURATION OF GRAPHITE FIBERS WRAP ADHESIVE AREA WITH SIX WRAPS OF SHRINK TAPE AND SECURE WITH MYLAR TAPE HEAT SHRINK TAPE STARTING AT REAR OF WRAP TO AVOID WETTING CONVERGING FIBERS OBSERVE FOR FULL WETTING OF FIBERS CUT AWAY FIBERS 1-1/2" FORWARD OF TYGON TUBING (CURE TIME IS 24 HOURS) | | | | | ::
: **** | RETURN TO RUNSHEET FOR PREVIOUS TUBE ASSEMBLY | | !
! | | | | * * * SAFETY CRITICAL OPERATION * * * COAT INNER SUPPORT MANDREL WITH MOLD RELEASE INSTALL INNER SUPPORT MANDREL USING SPECIAL SPANNER TOOL RECORD MANDREL INSTALLATION SEQUENCE POS. 1: POS. 2: POS. 3: * * * USE 3-1/2" STUDS IN 2" DEEP MANDREL THREADS TO ASSURE FULL THREAD ENGAGEMENT | | | ; | | : 220
: | TEST FIT INNER VACUUM PLUG INTO INNER TUBE
ADD SPACERS AS REQUIRED TO MAKE A 1/16 INCH
GAP BETWEEN TUBE END AND INNER PLUG SHOULDER | ; | ;
;
; | : | | | * * * SAFETY CRITICAL OPERATION * * * INSTALL 6-1/2" MINIMUM LENGTH 1/2-13 STUD INTO MANDREL ASSURE THAT STUD IS FULLY SEATED INTO MANDREL INSERT | : | | : | | ;
; | INSTALL (4) 2-131 O-RINGS ONTO INNER VACUUM PLUG COAT INNER PLUG AND INSIDE OF TUBE WITH RTV INSTALL VACUUM END INNER PLUG INTO TUBE REMOVE EXCESS RTV RUBBER | :
:
:
: | : | : | | : OPRN | 1 | RECORD | ! INIT- | . | |-------------|--|-------------|---------|---------------| | NMBR | OPERATION DESCRIPTION | : VALUE | | | | • | INSTALL 2 INCH INDICATOR FLAG ON VACUUM PLUG | : | : | :
: | | | AFTER PREVIOUS TUBE ASSEMBLY IS TRANSFERRED TO INJECTION STAND: | : | ;
; | : | | : : | CLEAN I.D. OF 2-1/4" TUBE WITH M.E.K. BLOW STRING THROUGH AND PULL DAMPENED CLOTH (VERIFICATION OF PRIMER BAKE) WIPE COLLAR I.D.'s WITH M.E.K. | | | | | : | INSTALL IN PULL STAND USE ROUND END RETAINER PLATE AT STOP BLOCK TIGHTEN DELRIN COLLARS SECURE COLLAR CLAMPS | ;
;
; | : | | | 280 | MARK LINE ON TUBE TO INDICATE TOP WHEN PULLED MAKE MARK SUFFICIENTLY FROM END TO AVOID LOSS WHEN INJECTION TOOLING IS REMOVED | ; | : | | | ; | REMOVE SHRINK TAPE FROM PULL CONE AND INSPECT
FOR FULL FIBER SATURATION
REMOVE TYGON TUBING WRAP
TRIM GRAPHITE FLUSH WITH FRONT EDGE OF
ADHESIVE | | | : | | ; | REMOVE BROKEN FIBERS FROM CREEL AND CONDENSER BOARD REPAIR FRAYED STRANDS REMOVE SPARE TOWS FROM CONDENSER BOARD, FLAG AND ROLL BACK TO CREEL FACE BOARD INSPECT FOR MISSING TOWS SPLICE BROKEN TOWS TO COMPANION TOWS FORWARD OF CREEL FACE BOARD RETHREAD TOWS IF BOTH IN A PAIR ARE BROKEN USE POTEYE LOCATOR TABLES | | | | | 310 | CLEAN AND POLISH CONVERGENCE
COLLAR AND PULL NOSEPIECE | | | : | | ;
;
; | CLEAN CHAIN, SPROCKET, AND CHAIN SUPPORTS WITH M.E.K. INSTALL STRAIN GUAGE LINK TO CHAIN WRAP LINK, NUT, AND PIN WITH MYLAR TAPE TO AVOID SCRATCHING TUBE I. D. INSTALL CONVERGENCE BLOCK ON PULL FIXTURE PULL CHAIN THROUGH TUBE, INSTALLING NYLON CHAIN SUPPORTS EVERY THIRD OPENING IN CHAIN KEEP GAUGE WIRE ON TOP OF CHAIN SPACE LAST 10 SUPPORTS EVERY 4TH OPENING | }
} | | | | | AFTACH PULLING NOSEPIECE TO PULL CONE
USE 3" MINIMUM LENGTH 1/2-13 STUD, FULLY | | ; | : | #### ORIGINAL PAGE IS OF POOR QUALITY LMSC/AD SPACE STATION Al/GrE STRUT OPERATIONS INSTRUCTIONS Sheet 6 | OPRN: | COCOLIGION DECERTION | RECORD : | | | |---------------|--|------------|-------------|-------------| | ; | SEATING IT INTO NOSEPIECE BEFORE TIGHTENING ONTO PULL CONE HOOKUP LOAD CELL AND CHAIN TO NOSEPIECE TAKE UP
CHAIN SLACK | | | | | :
335 | POWER UP LOAD CELL INDICATOR BOX
(WARM-UP IS REQUIRED) | :
: | :
:
: | ;
;
; | | 340 | CLEAN O.D. OF 2 INCH TUBE WITH M.E.K. (VERIFICATION OF PRIMER BAKE) | ;
; | :
:
: | :
:
: | | | :ADVANCE CONDENSER BOARD TOWARD CONVERGENCE
: COLLAR
:GENTLY DIVIDE FIBERS INTO MARKED QUADRANTS TO
: CLEAR ALIGNMENT POSTS |
 | : | : | | 360
 | LOCK CONDENSER BOARD SLIDE WITH PIN | | : | ;
; | |
370 | :LOOSEN 2" TUBE COLLARS TO HAND TIGHT | | : | ;
; | |
380 | CONNECT VIBRATOR AIR HOSES | ;
;
 | : | ! | | 400 | ************************************** | :
:1 | | : | |
 420
 | RECORD PULL DISTANCE, ELAPSED TIME, AND FORCE: Inches e.t. force inches e.t. force 6 | | | | continue operations for STRUT XX on next sheet | OPRI | V: | RECORD | LIALT | , | |--------|---|---|-------------------|-------| | : NMBF | R: OPERATION DESCRIPTION | : VALUE | | | | : | 108 9 | | : | ; | | 430 | PAUSE FIBER DRAW OPERATION WHEN END OF VACUUM PLUG ENTERS CONVERGENCE COLLAR TO 2 INCHES FROM BACK EDGE OF COLLAR (FLAG SET AT 2") SET CONTROL AT ZERODO NOT TURN OFF | |

 | :
 | | *** | GO TO OPERATION INSTRUCTION FOR NEXT TUBE SET | : | ; - ; | | | 440 | AFTER NEXT TUBE PULL CONE FIBER BONDING: CONTINUE FIBER DRAW PROCESS PULL UNTIL VACUUM PLUG IS RECESSED 1 INCH INTO CONVERGENCE COLLAR | :
:
:
: | ; ; | | | | PAUSE OPERATION SET CONTROL AT ZERODO NOT TURN OFF CAREFULLY REMOVE CONVERGENCE COLLAR TRIM FIBERS AT VACUUM PLUG TO 2 INCH TUBE JOINT | !
!
! : : : : : : : : : : : : : : : : : : | | | | 460 | TERMINATE PULL SO THAT INNER VACUUM PLUG NECK PROTRUDES 7/8 INCH FROM EDGE OF OUTER TUBE |

 | : | : | | : | ************************************** |
 | : | : | | ; | DISCONNECT VIBRATOR HOSES REMOVE PULL NOSE OPEN COLLAR CLAMPS REMOVE DELRIN COLLARS REMOVE END PLATE EXAMINE TUBE ASSEMBLY FOR STRAIGHTNESS | | : | : | | 502 | CHAMFER D.D. OF INJECT END FOR O-RING ASSEMBLY INTO INJECTION CUP | ; | (-
 | | | ; | COAT INNER SURFACES AND THREADS OF INJECTION CUP ASSEMBLY COMPONENTS WITH MOLD RELEASE COAT CUP/CAP THREADS WITH A LIGHT COATING OF VACUUM GREASE | : | :-
:
: | : | | 306 : | INSTALL (1) 2-131 O-RING ONTO THREADED END OF INJECTION CUP USING VACUUM GREASE | | | : | | OPRN: | DESCRIPTION DESCRIPTION | : RECORD | | | |--------|---|-------------|---------------------|------------------| | ; | ASSEMBLE INJECTION CUP AND CAP WITH COPPER CRUSH GASKET, USING NYLON PLUG TO AVOID O-RING DAMAGE INSTALL (2) 2-140 O-RINGS INTO INJECTION CUP USING VACUUM GREASE | | ; | | | : | * * * SAFETY CRITICAL OPERATION * * * INSTALL (2) 2-119 O-RINGS ONTO PULL CONE NOSE USING VACUUM GREASE INSTALL INJECTION CUP ASSEMBLY TO INJECT END OF TUBE ASSEMBLY INSTALL (1) 2-016 O-RING ONTO END RETAINER NUT USING VACUUM GREASE INSTALL NUT AND TIGHTEN * * * ASSURE THAT 1/2-13 STUD IS PROTRUDING FROM THE NUT INDICATING FULL THREAD ENGAGEMENT * * * | | | | | ; | COAT SURFACES OF VACUUM END FITTINGS WITH MOLD RELEASE INSTALL (1) 2-022 O-RING ON INNER PLUG NOSE USING VACUUM GREASE | | | :
:
:
: | | ; | INSTALL (1) 2-135 O-RING ONTO OUTER PLUG O.D. USING VACUUM GREASE COAT TUBE I.D. AND PLUG O.D. WITH RTV | ;
;
; | : | : | | 514 | INSTALL VACUUM END OUTER PLUG INTO TUBE ASSEMBLY | | | :
! | | :
: | * * * SAFETY CRITICAL OPERATION * * * INSTALL (1) 2-016 O-RING ONTO VACUUM END RETAINER NUT USING VACUUM GREASE INSTALL NUT USING HARDENED 1/8" THICK WASHER AND TIGHTEN * * * ASSURE THAT 1/2-13 STUD IS PROTRUDING FROM THE NUT INDICATING FULL THREAD ENGAGEMENT * * * | | | | | ;
; | :ASSEMBLE INJECT END PLUMBING:
:INSTALL & INCH STAINLESS NIPPLE TO CUP CAP
:INSTALL BALL VALVE TO NIPPLE
:INSTALL VACUUM GAUGE TO BALL VALVE | ;
;
; |

 | | | | ASSEMBLE VACUUM END PLUMBING: INSTALL & INCH STAINLESS NIPPLE TO BLOCK INSTALL PRESSURE GAUGE, ISOLATOR, BALL VALVE, AND TEE, TO & INCH NIPPLE INSTALL BALL VALVE TO GAUGE TEE | | : | | | | * * * SAFETY CRITICAL OPERATION * * * INSTALL NITROGEN PRESSURE TEST APPARATUS SECURE FLEX LINE WITH RIGID RETAINER | ; | | : | | OPRN | | RECORD | INI- | | |------------------|--|--------|------|-------------| | NMBR | OPERATION DESCRIPTION | VALUE | TIAL | DATE | | | INSTALL LEXAN SHIELD AT PRESSURE END PRESSURIZE TUBE ASSEMBLY WITH 600 PSI DRY NITROGEN. TURN OFF NITROGEN SUPPLY OBSERVE PRESSURE FOR 1 HOUR. A PRESSURE DROP OF 10 PSI IS ACCEPTABLE ***CAUTION*** FACE SHIELD AND EAR PROTECTION ARE TO BE WORN AT ALL TIMES BY ALL PERSONNEL PERFORMING THIS OPERATION ALL PERSONNEL PERFORMING THIS OPERATION ARE TO AVOID BEING IN LINE WITH THE TUBE CENTER AXIS AT ALL TIMES DURING PRESSURE TEST | | | | | : | CONNECT VACUUM PUMP AND START PUMPING START TIME: LOG INJECT GAUGE VACUUM & TIME OF DAY: "Hg tod "Hg tod "Hg tod "Hg tod 1 8 15 22 2 9 16 23 3 10 17 24 4 11 18 25 5 12 19 26 6 13 20 27 7 14 21 28 | | | | | 535 | MEASURE TUBE LENGTH FROM VACUUM END TO INJECTION CAP FACE | | ; | ; | | | CLOSE VACUUM END VALVE
DISCONNECT VACUUM PUMP IN PREPARATION FOR
TRANSFER TO INJECT STAND | ;; | ; | ;
;
; | | ;
;
;
; | INSTALL TUBE ASSEMBLY ON INJECT STAND: PLACE BOTTOM HEATER WIRE IN RECESS INSTALL TUBE ASSEMBLY LOCATE TOP HEATER LINES IN POSITION ORIENT TUBE ASSY WITH TOP MARKING LINE UP CLAMP TUBE OBSERVING CAP ALIGNMENT MARKS: INSTALL TUBE SUPPORT BLOCK AT INJECT END GREASE ALL PHENOLIC SPACERS LIBERALLY WITH VACUUM GREASE CLAMP ALL CLAMPS FINGER TIGHT | | | | | 550 | INSTALL VACUUM RESIN CATCH JAR AND RESTART : VACUUM | : | : | ;
; | | | SECURE HEATER WIRES AT 12 INCH INTERVALS WORK FROM ONE END TO KEEP WIRES FLAT TO TUBE USING TIE-WRAPS AND CLIPPING ENDS OFF | : | : | : | | 557 | INSTALL BAND HEATERS ON INJECTION CUP AND CAP : | ; | | : | | ; | | : | : | : | #### ORIGINAL PAGE IS OF POOR QUALITY | OPRN: | THE TARK DESCRIPTION | RECORD
VALUE | | | |-----------|---|------------------|-------------|-------------| | 560 | INSTALL THERMOCOUPLES AT FOUR LOCATIONS: A: CENTERED BETWEEN FIRST SET OF CLAMPS B: 1/3 OF DISTANCE FROM "A" TO "D" C: 2/3 OF DISTANCE FROM "A" TO "D" D: CENTERED BETWEEN LAST SET OF CLAMPS | | | | | : : | CONNECT P.C. CONTROLLER TC's: | | •
• | : | | | TC# LOCATION 1 B: H9: HTR/TUBE TANGENT 2 C: HALFWAY BETWEEN H6 & H9 3 D: HALFWAY BETWEEN H3 & H6 4 D: H3: HTR/TUBE TANGENT 5 A: HALFWAY BETWEEN H12 & H3 6 C: H6: HTR/TUBE TANGENT 7 A: H12: HTR/TUBE TANGENT 8 B: HALFWAY BETWEEN H9 & H12 9 MANDREL: VACUUM END 10 ON 2-1/4 DIA. CONE BASE AT PULL PLUGS 11 AT CUP BAND HEATER 12 AT CAP BAND HEATER 13 INTO NOSE OF PULL CONE | | | | | : | CONNECT DATALOGGER TC's: | :
: | ;
;
; | ;
; | | | OOO A: H12: HTR/TUBE TANGENT OO1 B: H3: HTR/TUBE TANGENT OO2 C: H6: HTR/TUBE TANGENT OO3 D: H9: HTR/TUBE TANGENT OO4 MANDREL: VACUUM END OO5 INTO NOSE OF PULL CONE | :
:
:
: | | :
:
: | | | USING 2 MIL FLASHBREAKER TAPE AND SECURING SNUGLY WITH TIE WRAP USE SPRING TENSION OF TC WIRE TO MAKE TANGENT CONTACT | !
! | : | : | | 565 | CONNECT TEMPERATURE CONTROL COMPUTER SYSTEM AND BACKUP DATALOGGER TEMPERATURE MONITOR OBSERVE TEMPERATURE READOUTS FOR ACCURACY | :
:
: | : | | | | SECURE THERMAL INSULATION | :
: | ;
; | | | :580 | TURN TUBE HEATERS ON TO 170 F USE 'INJECT1' PROGRAM (MONITORS MANDREL) | ;
; | : | : | | ; | WHEN MANDREL REACHES 170F SWITCH CONTROLLER TO MONITOR LOWEST EXTERNAL TO AND MAINTAIN 165F MINIMUM TEMPERATURE FOR INJECTION | : | ;
;
; | ;
;
; | | :
:590 | INSTALL FIVE VIBRATORS AND HOSES | :
!
! | .! | : | | : | ; | ; | ; | 1 | | OPRN | | RECORD | INI- | 1 | |-------------------|---|---------|--------|------------------| | : NMBR | | . VALUE | :TIAL | DATE | | ;
; | : | : | ;
; | †
†
†
† | | | WEIGH OUT COMPONENTS USE USE 8703 RATIO TABLE, START WITH "A" COMPONENT WEIGHT 1000 GRAMS MINIMUM RECORD "A" COMPONENT WEIGHT RECORD "B" COMPONENT WEIGHT TOTAL RESIN WEIGHT | | | | |
 | PREHEAT COMPONENTS TO 125 F: "A" COMPONENT RECORD TIME "B" COMPONENT RECORD TIME USE MERCURY THERMOMETER TO INDICATE FULL PREHEATING OF COMPONENTS PUMP CYLINDER UNTIL INJECTION INJECT END PLUMBING UNTIL INJECTION | | | | | 620 | REMOVE RESIN COMPONENTS FROM OVEN AND MIX RETURN MIXED RESIN TO OVEN FOR 5 MINUTES RECORD HEATING TIMERECORD TEMPERATURE | : | | | | ;
; | DE-AIR
RESIN: 27" Hg UNTIL BUBBLES CEASE USING BELL JAR VACUUM SYSTEM RECORD DE-AIR TIME RETURN MIXED RESIN TO OVEN FOR 15 MINUTES USE MERCURY THERMOMETER TO INDICATE FULL PREHEATING OF RESIN RECORD HEATING TIME | | | | | ; | INSTALL (4) 2-222 D-RINGS ONTO PUMP END PLUGS
AND PISTON
BACK OFF PUMP SCREW SHAFT FULLY | | ; | : | | ;
;
;
; | FILL PUMP IN VERTICAL POSITION TO 1-1/2 INCH BELOW CYLINDER LIP INSTALL INJECTION END BLOCK. TUBE, GAUGE AND VALVE INSTALL AND SECURE (3) TENSION RODS WITH TUBE HELD AT 45 DEGREE ANGLE, GAUGE DOWN, SLOWLY ADVANCE PUMP UNTIL RESIN EXITS VALVE CLOSE VALVE | | | | | | RECORD VACUUM GAUGE READING BEFORE REMOVAL | : | : | : | | 660
 -
 - | INSTALL PUMP IN PUMP BRACKET TURN OFF INJECT CUP VALVE REMOVE VACUUM GAUGE CONNECT PUMP VALVE TO INJECTION CUP VALVE WITH SWAGE-LOK FITTING | | : | : | | OPRN
NMBR | ' | VALUE | | | |----------------------------|--|-------|---------|--------| | • | OPEN INJECTION CUP VALVE
WAIT FIVE MINUTES | | | | | | ************************************** | | | | | :
:
:
:
:
: | RECORD PUMP SHAFT EXTENSION LENGTH | | | | | | TURN ON VIBRATORS MAINTAIN PUMPING RATE AND PRESSURE CONTROLS UNTIL RESIN IS OBSERVED AT VACUUM END CATCH JAR: PRESSURE: DO NOT EXCEED 600 PSI RATE: DO NOT EXCEED 3.5 TURNS PER MINUTE | | | | | : | :
RECORD SAMPLED DATA: | | | ;
; | | | rate of shaft pump tube time rotation length temp temp | | | | | : | WHEN RESIN IS OBSERVED AT VACUUM END: RECORD TIME OF FIRST RESIN |
 | | | | ; | CONTINUE PUMPING UNTIL RESIN RUNS CLEAR CLOSE VACUUM END VALVE | | | | | OPRN | 1 | RECORD | : IN1- | | |------|--|-----------|---------------|---------------------------------------| | | | VALUE | | | | : | RECORD PUMP SHAFT EXTENSION LENGTH | | | 1 | | | OPEN VALVE TO VACUUM END PRESSURE GAUGE PRESSURIZE ENTIRE TUBE TO 600 PSI RECORD TIME AND PRESSURE: psi time psi time psi time 100 200 300 400 500 600 | | | | | ; | HOLD FOR 5 MINUTES AT 600 PSI | • | • | ;
; | | | IF PRESSURE DROPS, VENT RESIN AT CATCH JAR AND REPEAT UNTIL PRESSURE HOLDS FOR 5 MINUTES | • | | | | | :
RECORD NUMBER OF VENTS: | ,
, | | ; | | | RECORD EQUALIZATION PRESSURE | :
! | | ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | | | CLOSE INJECT END VALVE TURN OFF VIBRATORS RECORD PUMP SHAFT EXTENSION LENGTH | (| | : | | 735 | CURE RESIN AT 170 DEGREES F FOR 4 HOURS | | :: | : | | : | DISCONNECT VACUUM CATCH JAR DISCONNECT PUMP DRAIN RESIN FROM PUMP COLLECT RESIN FROM JAR, PUMP, AND MIX CONTAINER | | | ; | | | RECORD WEIGHT OF EXCESS UNUSED RESIN RECORD WEIGHT OF RESIN USED FOR INJECTION | | , | : | | 750 | CLEAN PUMP AND RESIN CATCH JAR COMPONENTS | | ; | ; | | : | MEASURE TUBE LENGTH FROM VACUUM END TO INJECTION CAP FACE | | | : | | | REMOVE VACUUM END FITTING:
CUT TUBE AT 3.86 INCHES FROM FACE OF
OUTER VACUUM END PLUG USING HACKSAW
WITH DEPTH STOP SET AT .190 INCH | | : | : | | 1 | REMOVE INJECTION END FITTING: REMOVE INJECTION CUP/CAP ASSEMBLY CUT TUBE AT 10 INCHES FROM FACE OF PULL CONE NOSE USING HACKSAW WITH DEPTH STOP SET AT .190 INCH | | | | continue operations for STRUT XX on next sheet | OPRN: | OPERATION DESCRIPTION | RECORD : VALUE | TIAL | DATE | |------------|---|----------------|------------------|-------------| | 780 : | REMOVE MANDREL FROM TUBE ASSEMBLY | 1 | 1 | :
: | | | DEBURR ENDS, CLEAN INSIDE OF TUBE WITH M.E.K. | : | : | :
: | | 790 : | EXAMINE TUBE ASSEMBLY FOR STRAIGHTNESS | : | : | :
:
: | | ; ; | ENGRAVE SERIAL NUMBER ON INPUT END ON SAME LONGITUDE LINE THAT WAS UP FOR DRAW | ; | ; | ;
:
: | | 799 | PACKAGE TUBE ASSEMBLY FOR SHIPMENT TO CHEMICAL ETCH FACILITY | | : | ,
!
! | | | ************************************** | ; | ;
;
; | | | | INSPECT TUBES RECEIVED FROM CHEMICAL MILLING MOVE TO BONDING AREA FOR MEASUERMENT *HANDLE WITH EXTREME CARE* AVOID ALL HANDLING DAMAGE | : | :
:
:
: | !
!
! | | ; ;
; ; | PLACE TUBE IN BONDING FIXTURE SO THAT STOCK IS EVENLY DISTRIBUTED +/25" BETWEEN JAW FACES SCRIBE LINE FLUSH AT OUTSIDE FACE OF CHUCK JAWS ON EACH END | : | ; | | | | REMOVE TUBE FROM BONDING FIXTURE AND TRANSFER TO HARRISON LATHE | : | : | ;
:
: | | ;
; | CHUCK TUBE IN LATHE PART OFF AT SCRIBE LINE CUT TAPER FROM INSIDE OUT LEAVING .006" WALL PER DRAWING SSAS-006 REVERSE TUBE AND REPEAT MACHINING ON OPPOSITE END | : | : | | | B50 | MOVE TUBE TO STRUT BONDING FIXTURE | ; | : | ;
;
; | | | ************************************** | : | : | | | 900 | PREPARE BOND SURFACES PER HYSOL SPEC G1-600 | i
! | ;
;
! = | ·
:
 | | : : | INSTALL STRUT AND END FITTING IN BONDING FIXTURE *DO NOT TOUCH TAPER SURFACES* | | ; | : | | 920 : | INSTALL FITTING ON INSTALLATION KNEE
TIGHTEN SO THAT END OF FITTING IS FLUSH | 1 | ; | : | | OPRN | | RECORD | | | |------|---|--------------|-------|-------------| | NMBR | : OPERATION DESCRIPTION | : VALUE
: | :TIAL | DATE | | | WITH PLUG SURFACE RUN FITTING INTO TUBE TO BOTTOM ZERO DIAL GAUGE BACK OFF END FITTING TO CORRECT DIMENSION FOR DESIRED BOND LINE RECORD DIMENSION TRAVELLED CLAMP STOPS FOR KNEE AND BACK OUT KNEE | | | | | 930 | MIX HYSOL EA9321 ADHESIVE: 10 GRAMS OF PART A 5 GRAMS OF PART B | ; | ; | | | 940 | APPLY ADHESIVE EVENLY TO SURFACE OF END FITTING AND TUBE TAPER PER HYSOL SPEC 9621 | : | ; | | | | INSERT END FITTING INTO STRUT TO STOPS REMOVE EXCESS ADHESIVE | : | | | | 960 | REPEAT OPERATIONS 920 THROUGH 960 FOR OPPOSITE END | ;
; | | | | | RECORD DIMENSION TRAVELLED RECORD TIME OF DAY | | | | | 965 | MEASURE FINAL STRUT LENGTH RECORD LENGTH (REF: 263.718" & 182.180") | | | | | 970 | REMOVE STRUT FROM BONDING FIXTURE AND INSTALL INTO CURING FIXTURE | | ;; | | | 975 | CURE AT 180 DEGREES F FOR 2 HOURS RECORD START TIME RECORD NOMINAL CURE TEMPERATURE RECORD COMPLETION TIME | | | | | 980 | TRIM EXCESS ADHESIVE FROM INSIDE AND OUTSIDE OF STRUT ENDS | | | | | | INSPECT FILL OUT CHARACTERIZATION SHEET LISTING ALL VISUAL CHARACTERISTICS | , | : | | | ; | PACKAGE FOR SHIPMENT 10 CUSTOMER | : | : | : | #### LOCKHEED SPACETUBE DATA SHEET | | DATA SI | abet | | | | DA | TE: | | | |-------------------|----------------------------------|--------------------|--------|-------|--------|--------------------------------------|------------|---|------| | 5/N | | INT. WEIGHT FIN. W | | EIGHT | INT. L | ENGHT | FIN. LENGH | | | | WALL
THICKNESS | | MEASURE | E SEQ. | # | | MEASUR | E SEQ. | # | | | | MENSION | 12:00 | 3:00 | 6:00 | 9:00 | 12:00 | 3:00 | 6:00 | 9:00 | | | /N_END
Inside | | | | | | | | | | οι | JTSIDE | | | | | | | :
• | | | | PPEND
Inside | | | | | | | | | | οt | TSIDE | | | | | | | • | | | | | 1/2 | CEN' | TER | 3/4 | | | <u>*</u> | | | ι. | M.E.K. | CLEAN | : | | | RACK & F | REVERSE | | | | 2. | MASK & :
TUBE EN | | i
i | | 1 1 | 2nd. MIL
(20 mil)
PIME: | | : | | | ١. | RACK/REG | CORD
POSITION | ON | | 9. 0 | LEAN/BE | | | · | | | RECORD: | OW (65gp) | n) | | | RECORD 2 | nd. MII | L, | | | | ETCH RAT | | ; | | | 10. RACK & REVERSE FIXTURE | | !
! | | | | 1st. Mil
(20 mil)
TIME: | | | | (| RD. MIL
5 mil)
'IME: | L CUT | | | | • | CLEAN/BE
RECORD 1
MILL CUT | st. | • | | F (| EVERSE
INAL MI
to toll
IME: | LL CUT | | T-M | | | | • | |--|--|---| r | #### APPENDIX B TUBE/STRUT DRAWING END FITTING DRAWING ## ORIGINAL PAGE IS OF POOR QUALITY ### ORIGINAL PAGE IS OF POOR QUALITY SECTION A - A TUBE END FING. 01 SSSGRAPHITE STRUT END FITTING 14AUG86 HLVOQUI | NASA
Naional Aeronaulics and
Sciece Administration | Report Docume | ntation Pag | e | | |--
--|--|--|---| | 1. Report No. | 2. Government Accession | No. | 3. Recipient's Cata | alog No. | | NASA CR-181873 | | | | | | I. Title and Subtitle | | · | 5. Report Date | *** | | Process Development and | Fabrication of Snac | e Station | I anuaru 1 | 000 | | Type Aluminum-Clad Grap | nite Epoxy Struts | c station | January 1 6. Performing Orga | | | . Author(s) | | | 8. Performing Orga | enization Report No. | | | | | TW00/P100 | 350 | | L. R. Ring | | | LMSC/F186 | 352 | | | | | | | | Performing Organization Name and Ad | | | 506-43-41 | | | Lockheed Missiles & Spac | e Company, Inc. | | 11. Contract or Grad | nt No. | | 1111 Lockheed Way
Sunnyvale, CA 94088 | | | NAS1-18229 |) | | Sponsoring Agency Name and Addres | | | 13. Type of Report | and Period Covered | | National Aeronautics and | | on | Contractor | r Donaut | | Langley Research Center | | • | 14. Sponsoring Age | | | Hampton, VA 23665-5225 | | | | • | | Supplementary Notes | | | <u> </u> | | | Contract NAS1-18229, Tas Abstract | n nosignment no. J | | | | | The manufacture of alumito the Space Station trucequirements are identifications. The manufacturing procedulation are included. Description of the aluminum tubesteduction of the aluminum tre bonded on the tubes. Struts, i.e., geometry, ancluded. | ss structure, is desired, and the strut of the structure is described, and the graphite fiber, It is to be a subject to the sound of the structure struc | scribed in the naterial selected with the selected shop documed in the selected sele | ection rational ents describing pulled betwee and cured. | he strut le is ng the n two After fittings | | Key Words (Suggested by Author(s)) Aluminum-Clad, Space Sta Cruss Struts, Graphite E Hanufacturing Procedure | tion | Distribution Statem | ment
I - Unlimited | | | Security Classif. (of this report) | 20 Security Characters to | Subject Cate | gory 18 | T | | nclassified | 20. Security Classif. (of this purchase of the control cont | page) | 21. No. of pages | 22. Price | | | Unclassified | | 36 | A03 | | |
 |
 | | |--|------|------|--| • | | | |---|--|--| | | | | | | | | | | | | | • | J | | | | | | | | | | | | | | | | • |